Recommended Practices for CNG Fueling Station Design, Construction and Operation Presented at: NGV Technology Forum April 14-15, 2004 Sacramento, CA ## Prepared by: # Marathon Technical Services P.O. Box 318, 6 Venus Crescent Heidelberg, Ontario, Canada N0B 1Y0 Phone 519-699-9250 Fax 519-699-9255 e-mail: radams@marathontech.ca ## **Available Modules** - CNG 101 An Introduction to Compressed Natural Gas for use as a Vehicle Fuel - CNG 201 CNG Code Reference Guide - CNG 301 Advanced CNG Compressor Topics - CNG Station Design & Sizing - Comparative Life Cycle Analysis of Gas Engines vs Electric Motors - CNG Station Filtration - CNG Fueling Procedures - CNG Station Safety - CNG Station Enhancements ## **CNG 101** ### **An Introduction to Compressed Natural Gas** for use as a Vehicle Fuel Version 1.0 **Produced by Marathon Technical** Services for the **U.S. Department of Energy** Office of Energy Efficiency and **Renewable Energy** FreedomCAR and Vehicle Technologies **Program** DOE/GO-102003-1776 September 2003 ### A Strong Energy Portfolio for a Strong America Energy efficiency and clean, renewable energy will mean a stronger economy, a cleaner environment, and greater energy independence for America. Working with a wide array of state, community, industry, and university partners, the U.S. Department of Energy's Office of **Energy Efficiency and Renewable** Energy invests in a diverse portfolio of energy technologies ### Click to go to next slide Bringing you a prosperous future where energy is clean, abundant, reliable, and affordable ## **CNG 201** ## **CNG Code Reference Guide** Version 0.2 Standards are reprinted with permission from NFPA, Copyright© 2003, National Fire Prevention Association, Quincy, MA 02269. **Produced by Marathon Technical Services for the** **U.S. Department of Energy** Office of Energy Efficiency and Renewable Energy FreedomCAR and Vehicle Technologies Program DOE/GO-102003-1776 September 2003 ### A Strong Energy Portfolio for a Strong America Energy efficiency and clean, renewable energy will mean a stronger economy, a cleaner environment, and greater energy independence for America. Working with a wide array of state, community, industry, and university partners, the U.S. Department of Energy's Office of **Energy Efficiency and Renewable** Energy invests in a diverse portfolio of energy technologies ### Click to go to next slide **U.S. Department of Energy Energy Efficiency and Renewable Energy** Bringing you a prosperous future where energy is clean, abundant, reliable, and affordable ## **Gas Fuels Resource Center** # **CNG Station Sizing & Budgeting Calculator** **Best Practice #3** Version 1.0 Sponsored by the U.S. Department of Energy Office of Energy Efficiency and Renewable Energy FreedomCAR and Vehicle Technologies Program DOE/GO-102003-1776 September 2003 ## A Strong Energy Portfolio for a Strong America Energy efficiency and clean, renewable energy will mean a stronger economy, a cleaner environment, and greater energy independence for America. Working with a wide array of state, community, industry, and university partners, the U.S. Department of Energy's Office of Energy Efficiency and Renewable Energy invests in a diverse portfolio of energy technologies Click to go to next slide U.S. Department of Energy Energy Efficiency and Renewable Energy Less dependence on foreign oil, and eventual transition to an emissions-free, petroleum-free vehicle ## **CNG Stations** Time Fill is generally used in situations where vehicles return to the yard for several hours. Small time fill stations may utilize refueling appliances for compression. Larger time fill stations use compressors ranging from 10 hp to several hundred hp. A total fill cycle will usually require 8 or more hours Cascade Fast Fill is generally used in situations where a number of smaller vehicles (10-30) are filled in a peak fueling period (30-90 minutes), or where large vehicles are fueled sporadically throughout the day. Buffered Fast Fill is generally used in situations where large vehicles are fueling on a continuous basis. Unlike Cascade systems that primarily fill vehicles from stored gas, the Buffer system provides most of the vehicle fill directly from the compressor(s). The Buffer storage is utilized to allow the compressor(s) to continue to run loaded between vehicle fills. ## **CNG Station Safety** **Best Practice #5 Version 1.0** **Produced by Marathon Technical Services for the** **U.S. Department of Energy** Office of Energy Efficiency and Renewable Energy FreedomCAR and Vehicle Technologies Program DOE/GO-102003-1776 September 2003 ### A Strong Energy Portfolio for a Strong America Energy efficiency and clean, renewable energy will mean a stronger economy, a cleaner environment, and greater energy independence for America. Working with a wide array of state, community, industry, and university partners, the U.S. Department of Energy's Office of **Energy Efficiency and Renewable** Energy invests in a diverse portfolio of energy technologies ### Click to go to next slide **U.S. Department of Energy Energy Efficiency and Renewable Energy** Bringing you a prosperous future where energy is clean, abundant, reliable, and affordable ### **Gas Fuels Resource Center** ## **CNG 301** **Advanced CNG Compressor Topics Version 1.0** Produced by Marathon Technical Services for the U.S. Department of Energy Office of Energy Efficiency and Renewable Energy FreedomCAR and Vehicle Technologies Program DOE/GO-102003-1776 September 2003 ## A Strong Energy Portfolio for a Strong America Energy efficiency and clean, renewable energy will mean a stronger economy, a cleaner environment, and greater energy independence for America. Working with a wide array of state, community, industry, and university partners, the U.S. Department of Energy's Office of Energy Efficiency and Renewable Energy invests in a diverse portfolio of energy technologies ### Click to go to next slide ## **Compressor Components** ### **Seals or Packings** Seals or packings are installed around the piston rod to provide a seal between the cylinder and atmosphere. The seals are energized with a garter spring. Higher pressure stages require more seals. The seal carrier assembly may be liquid cooled and/or lubricated on some machines. ## Rod Load Rod load is defined as the net force acting on the piston rod. This force limits the size and operating pressure allowed for a given cylinder. Excessive rod load could cause premature failure of the wrist pin or bearings, or in extreme cases catastrophic failure of the piston rod, crosshead, connecting rod, crankshaft or other compressor components. Rod load consists of a number of components. The major factor affecting rod load is the pressure due to compression applied to the piston face and back. Other factors including inertial loads contribute to the total rod load but will be ignored in this example as they are generally minor in their effect. ### Simple Example: Discharge pressure = 600 psig Rod load = discharge pressure x piston area $= 600 \text{ psig x (pi x (4/2)^2)}$ = 7540 lbs force ### **Compressor Simulation** ## Flow Conditions & Horsepower Most simulation programs state compressor flow in Million Standard Cubic Feet Per Day (MMSCFD). Note that there is a 3-5 % tolerance on performance data. Macros must be enabled! Courtesy GE Gemini | Tc(DEG R):358.2 DRIVER: Caterpillar MODEL: G3408TA MAX BHP: 400 MAX RPM: 1800 | ATMOS. PR.(PSIA):14.700 Pc(PSIA):672.5 PISTON COMPRESSOR: GEMINI MODEL: H304 MAX BHP: 400.0 MAX RPM: 1800 | | | | SPEED (FPM): 900
STROKE (IN): 3.000
ROD DIA (IN): 1.125
R/L TENSION: 10000
R/L COMPR.: 10000 | | | |---|---|-------|------------|--------|--|--------|--| | | 5): 92.3 DESIGN RPM: 1800 | | | | | | | | CYLINDER # | | | | 4 | | 6 | | | STAGE # | 1 | 1 | 2 | | | | | | CYL. BORE(IN) | | | | | | | | | M.A.W.P (PSIG) | | | | | | | | | CYL. ACTION .(DA/SA) | | | SACE | | | | | | PISTON DISPL(CFM) | | 57.0 | | | | | | | PRESSURES AND TEMPERATURES | | | | | | | | | INLET PRES(PSIG) | 271.0 | 271.0 | 850.6 | 850.6 | 2179.8 | 2179.8 | | | DISCH. PRES(PSIG) | 876.3 | 876.3 | 2246.0 | 2246.0 | 4500.0 | 4500.0 | | | COMP. RATIO .(Pd/Ps) | 3.150 | | 2.612 | | 2.077 | | | | Ts(DEG-F) | | | | | | 120 | | | Td (ADIAB)(DEG-F) | | | | | | | | | Td (INTERNAL)(DEG-F) | | | | | | | | | F | | | | | | | | | CAP.PER CYL.(MMSCFD) | | | | | | 1.10 | | | STAGE CAP(MMSCFD) | | | 2.21 | | 2.21 | | | | SP. GRAVITY(Air=1) | | | | | | | | | K VALUE (Cp/Cv) | | | 1.260 | | | | | | ZS | | | .914 | | | | | | ZD | | | .945 | | | | | | CYL. IHP (PER/CYL) | | 68 | 61 | ρТ | 41 | 41 | | | CYL. BHP (TOTAL) | |) | IID) - 270 | ١ | | | | | TOTAL UNIT BHP 350 + 20(AUX. HP) = 370 | | | | | | | | The simulation program will compute a specific gravity (usually between .55 & .65) based on input gas composition. The simulation program calculates the compressibility factor Z at suction and discharge conditions to each stage. | C.E. VOL | . EFF(%) | 66.88 | 66.88 | 70.08 | 70.08 | .00 | .00 | |----------|--------------|-------|-----------|---------|-------|------|------| | | | ROD | LOADS AND | REVERS. | ALS | | | | VLV.VEL. | INLET. (FPM) | 5165 | 5165 | 7700 | 7700 | 6915 | 6915 | | VLV.VEL. | DISCH. (FPM) | 5165 | 5165 | 7700 | 7700 | 6915 | 6915 | | ROD LOAD | TENS(LB) | 4965 | 4965 | 5282 | 5282 | 5282 | 5282 | | ROD LOAD | COMPR(LB) | 6131 | 6131 | 7374 | 7374 | 7374 | 7374 | ## Compressibility of Natural Gas - Calculator ## **CNG Fueling** **Procedures & Demonstrations Best Practice #4 Version 1.0** **Produced by Marathon Technical Services for the** U.S. Department of Energy Office of Energy Efficiency and Renewable Energy FreedomCAR and Vehicle Technologies Program DOE/GO-102003-1776 September 2003 ### A Strong Energy Portfolio for a Strong America Energy efficiency and clean, renewable energy will mean a stronger economy, a cleaner environment, and greater energy independence for America. Working with a wide array of state, community, industry, and university partners, the U.S. Department of Energy's Office of **Energy Efficiency and Renewable** Energy invests in a diverse portfolio of energy technologies ### Click to go to next slide **U.S. Department of Energy Energy Efficiency and Renewable Energy** Bringing you a prosperous future where energy is clean, abundant, reliable, and affordable ## Temperature Compensation Calculator 3000 psi @ 70 F (Nominal Fill Pressure) Enter Gas Temperature: 70 °F Calculated Fill Pressure: 3000 psi Code prohibits fueling beyond 3750 psi regardless of temperature. The temperatures entered above represent the gas temperature inside the vehicle cylinder. ## Fire or Emergency Procedure - Activate fire pull and/or ESD button. - Evacuate the area. - Call emergency phone numbers (911 or other). - Notify supervisor. **Qualified** personnel may isolate all natural gas in the area and attempt to extinguish the fire. ## Fast Fill Nozzles - Staubli When the handle is rotated 180° to the "on" position, an arrow visible from the top, points toward vehicle. Click here for video. "On" Position ### **Gas Fuels Resource Center** # **Qualitative & Quantitative Analysis of Gas Engines & Electric Motors** As Prime Movers on CNG Compressors Best Practice # 2 Version 1.0 Produced by Marathon Technical Services for the U.S. Department of Energy Office of Energy Efficiency and Renewable Energy FreedomCAR and Vehicle Technologies Program DOE/GO-102003-1776 September 2003 ## A Strong Energy Portfolio for a Strong America Energy efficiency and clean, renewable energy will mean a stronger economy, a cleaner environment, and greater energy independence for America. Working with a wide array of state, community, industry, and university partners, the U.S. Department of Energy's Office of Energy Efficiency and Renewable Energy invests in a diverse portfolio of energy technologies ### Click to go to next slide ## There are two Aspects to this Analysis. The Qualitative analysis reviews the non-monetary issues of these two Drive Options. To continue with the qualitative analysis continue show or click button. The Quantitative analysis provides a complete life cycle analysis for a 5, 10, 12, 15 and/or 18 year life cycle. To view the quantitative analysis click button. # **CNG Buffer Panel Design & Maintenance** A Case Study to Improve Maintenance and Safety of a Dispenser Control Panel **Best Practice # 6** Version 1.0 Sponsored by the U.S. Department of Energy Office of Energy Efficiency and Renewable Energy FreedomCAR and Vehicle Technologies Program DOE/GO-102003-1776 September 2003 ### A Strong Energy Portfolio for a Strong America Energy efficiency and clean, renewable energy will mean a stronger economy, a cleaner environment, and greater energy independence for America. Working with a wide array of state, community, industry, and university partners, the U.S. Department of Energy's Office of **Energy Efficiency and Renewable** Energy invests in a diverse portfolio of energy technologies Click to go to next slide **U.S. Department of Energy Energy Efficiency and Renewable Energy** Less dependence on foreign oil, and eventual transition to an emissions-free. petroleum-free vehicle ## Case Study - Deficiencies of Old Panel The old priority fill and sequencing panel included separate lines from each compressor and to each dispenser. While this is a good feature, there were no isolation valves provided on the underground lines. If maintenance was required in the panel, all underground lines had to be completely depressurized. This created a hazard with the release of significant quantities of gas. It prevented station operation during maintenance or repairs. No isolation valves were provided on underground lines to and from panel ## Case Study – Features of New Panel The new panel was designed to allow easy removal of frequently service items such as actuated valves and check valves. The valves requiring service are mounted on "U" shaped tube assemblies. This allows for their removal without the need to disassemble adjacent tubing. The tubing in this panel is assembled using compression fittings. It would not have been necessary to use the "U" shaped tube assembly, if zero clearance face seal O-ring fittings had been used. ## Case Study - Transit Station CNG Buffer Panel ## **Buffer Panel Depressurization Procedure** ### **Step 4: Isolate Storage Bottles** If the station is not currently in use, the storage bottles valves should also be closed and locked. If the station is to be operated in bypass mode, these bottles must be left open. ### **Gas Fuels Resource Center** ## **CNG Station Gas Filtration** **Best Practice #3** Version 1.0 Produced by Marathon Technical Services for the U.S. Department of Energy Office of Energy Efficiency and Renewable Energy FreedomCAR and Vehicle Technologies Program DOE/GO-102003-1776 September 2003 ## A Strong Energy Portfolio for a Strong America Energy efficiency and clean, renewable energy will mean a stronger economy, a cleaner environment, and greater energy independence for America. Working with a wide array of state, community, industry, and university partners, the U.S. Department of Energy's Office of Energy Efficiency and Renewable Energy invests in a diverse portfolio of energy technologies ### Click to go to next slide ## What is a Micron? A unit of measurement equal to 1 millionth of a meter. | SIZES OF FAMILIAR OBJECTS | | | | | | |---------------------------|--------|---------|--|--|--| | SUBSTANCE | MICRON | INCH | | | | | Grain of Table Salt | 100 | 0.004 | | | | | Human Hair | 70 | 0.0027 | | | | | Lower Limit of Visibility | 40 | 0.00158 | | | | | White Blood Cells | 25 | 0.001 | | | | | Talcum Powder | 10 | 0.0004 | | | | | Red Blood Cells | 8 | 0.0003 | | | | | Bacteria | 2 | 0.00008 | | | | **Relative Sizes of Particles & Comparison of Dimensional Units** ## **Compressor Lubrication Types** ### **Non-Lubricated Compressor** A non-lubricated compressor has oil circulated to all moving parts in the crankcase. (See blue arrows on Crosshead Compressor Lubrication slide.) Even though there is no oil intentionally introduced into the gas stream or cylinders, non-lubricated compressors can still experience unintentional oil carryover from the crankcase to the cylinders. **Courtesy IMW Compressors** ### **Mini-Lube Compressor** Mini-lube compressors are a hybrid of fully lubricated and non-lubricated compressors. These compressors have full crankcase lubrication systems. Small amounts of oil are injected into the highest pressure stage(s) only. ## **Compressor Lubrication Types** ### **Oil-Free Compressor** Oil-free compressors have no oil lubrication system in the crankcase or the cylinders. Crankcase moving parts are supplied with pre-lubricated or self lubricated bearings. Rings and valves are provided with self lubricating components. These compressors are usually limited to less than 50 horsepower. **Courtesy Greenfield** ## Typical Storage Designs ### **Storage Vessel Installation** CNG storage can be used as another point of condensate removal in the system. When the gas becomes static in the storage, Aerosol that was buoyant in the gas stream may fall out. As the gas cools in the storage, some of the oil vapor may also condense. Cylindrical storage vessels should be installed with a slight slope away from the process connection end. This slope will help any condensed oil to puddle away from the flow. A manual drain valve should be installed at the low end of the cylinder. This drain valve must be a multi turn needle or raising plug style valve to ensure safe draining. ## Filtration Best Practices ### **Dispenser Filtration System** Each line must have filtration. If there is carbon steel piping upstream of the dispenser, the 1st filter should be particulate, otherwise the 1st filter should be a pre-coalescer filter. The 2nd filter in either case should be coalescing. Filters should be designed for 200% of max. flow at 1500 psig (5000 psig pres. rating). Filters protect against particulate damage to the fill nozzle and vehicle, & provide protection & indication of oil carryover. ## **CNG Station Safety** **Best Practice #5 Version 1.0** **Produced by Marathon Technical Services for the** **U.S. Department of Energy** Office of Energy Efficiency and Renewable Energy FreedomCAR and Vehicle Technologies Program DOE/GO-102003-1776 September 2003 ### A Strong Energy Portfolio for a Strong America Energy efficiency and clean, renewable energy will mean a stronger economy, a cleaner environment, and greater energy independence for America. Working with a wide array of state, community, industry, and university partners, the U.S. Department of Energy's Office of **Energy Efficiency and Renewable** Energy invests in a diverse portfolio of energy technologies ### Click to go to next slide **U.S. Department of Energy Energy Efficiency and Renewable Energy** Bringing you a prosperous future where energy is clean, abundant, reliable, and affordable ## **CNG Equipment Protective Devices** Engine exhaust systems can produce temperatures in excess of 1000 °F. These high temperatures can, under certain circumstances, be hot enough to ignite natural gas. These exhaust systems must be covered with a high temperature insulating blanket or other high temperature insulation to minimize this risk. Providing a manually activated fan purge for the compressor enclosure helps reduce the risk of a gas build up during maintenance or repair. This engine exhaust insulation will also reduce the risk of a serious burn to the operator or maintenance personnel. **Engine Exhaust Insulation** # CNG Equipment Safety Procedure Isolate the compressor from all sources of natural gas. This will typically include a suction line and one or more discharge lines. Close off each isolation valve and lock it with an approved device. **Suction Valve** **Discharge Valve** ## **CNG Equipment Safety Procedure** ## Valve Replacement After maintenance is complete, reinstall the valve into the compressor, making sure that it is in the correct location and orientation. Torque all bolts to the manufacturer's specification using a crisscross pattern as shown. We wish to thank GTI / IWG / DOE and the Transit Users Group